Nili Fossae Carbonate Plains: Solving the Carbonate Puzzle and Examining Olivine from Primitive Melts or Mantle Land-on science to understand early aqueous environments, reservoirs of carbon, and planetary igneous evolution Bethany Ehlmann^{1, 2}, Christopher Edwards¹, Sandra Wiseman³, Jack Mustard³ ¹Caltech, ²JPL, ³Brown University NOTE ADDED BY JPL WEBMASTER: This content has not been approved or adopted by, NASA, JPL, or the California Institute of Technology. This document is being made available for information purposes only, and any views and opinions expressed herein do not necessarily state or reflect those of NASA, JPL, or the California Institute of Technology. 1st Mars 2020 Landing Site Workshop May 15, 2014 #### Meeting Mars 2020 Science Criteria Nili Fossae Carbonate Plains geology addresses key science topics in the M2020 SDT report, E2E-iSAG sample criteria: - 1. Aqueous, habitable environments: Largest exposure of carbonatebearing rock on Mars, formed by precipitation from liquid water [Ehlmann et al., 2008, Science; Niles et al., 2013, SSR] - 2. <u>Understanding Sources and Sinks</u> of the Martian Atmosphere - 3. Planetary Evolution & Igneous Processes: Capping later mafics overly the largest olvine-rich (ultramafic?) rock unit on Mars, comprised of komatiitic lavas or impact-excavated mantle cumulates [Hoefen et al., 1997, Science; Hamilton & Christensen, 2005, Geology; Mustard et al., Nili Fossae Carbonate Plains -- Ehlmann, Edwards, Wiseman, Mustard -- 1st Mars2020 Landing Site Workshop - 2 📥 #### In Search of the "Missing" Martian Carbonate? - Carbonate: a minor phase in Martian dust (<5 wt. %) [Lellouch et al., 2000; Bandfield et al., 2003] and in Martian meteorites [e.g. Bridges, 2001] - As of 2008, not IDed in rock though expected common, weathering product with water and CO₂-atmosphere - Implications of carbonate paucity: - Acidic conditions precluded carbonate formation and preservation? [Fairen et al., 2004; Bullock & Moore, 2007; Mukhin, 1996] - Low pCO₂ when liquid water was present at the surface? [Chevrier et al., 2007; Halevy et al., 20071 - Waters driving aqueous alteration on Noachian Mars were not in contact with the atmosphere? [Ehlmann et al., - carbonate precipitation 2011] After ~4Gyr, always low atmospheric pressure [Hu, Nili Fossae Carbonate Plains -- Ehlmann, Edwards, Wiseman, Mustard -- 1st Mars2020 Landing Site Workshop - 3 Kass, Ehlmann, Yung, in prep] ## Ehlmann & *AREPS]* #### Carbonate is rare among alteration minerals... Distribution of the major classes of aqueous minerals on Mars. Phyllosilicate detections from compilations by Ehlmann et al. (2011), Carter et al. (2013), and Pan & Ehlmann (2014). Silica detections compiled by Carter et al. (2013). Chlorides compiled by Osterloo et al. (2010). Carbonate-bearing rock detections reported by Ehlmann et al. (2008) or reviewed in Niles et al. (2012) (square indicates Phoenix lander soil carbonate). Sulfate detections from Murchie et al. (2009), Milliken et al., (2010), Ackiss et al. (2012), and Carter et al., (2013), edited to remove locations with ambiguity with hydrated silicates. #### Carbonate is rare among alteration minerals... #### Where there is carbonate, it is special - Some aqueous crustal environments were neutral to high pH and never experienced an overprinting acidic period - Carbonate likely formed in conjunction with olivine - weathering/trappoprinization Fossae extended well into the Hesperian (Mangold et al., 2007, JGR) - Carbonate persists to the present and was not removed by acid weathering - Heart of figuring out the "case of the missing atmosphere" #### Global Olivine Abundance #### High-Mg olivine from primitive melts or mantle #### Is this site at all typical of Mars or just "weird"? - Special because high-Mg olivine taps primitive lavas or mantle cumulates - Other olivine/carbonate-bearing rocks like this may exist on Mars but merely be less exposed - Mars2020 Primary mission: Special opprtunity to investigate a key habitable environment, a key process for geochemical cyling, and a unit that may tap Mars' mantle Mars 2020: Extended mission: access to regionally-extensive type stratigraphy with typical alteration assemblage #### **GUSEV CRATER:** (Morris et al., 2010, Science) 40% olivine 35% amorphous silicate 25% carbonate (Mg_{0.62}Fe_{0.25}Ca_{0.11}Mn_{0.02})CO₃. #### Key Martian Stratigraphies ### Part of a Regionally Extensive, Time-Bracketed and Well-Understood Section (from NE Syrtis area) #### Age Brackets: - Lower (oldest): Age of the Isidis impact disrupted the Fe/Mg smectite/pyroxene unit (parts are brecciated) - Upper (youngest): Overlying mafics, Hesperian Syrtis Major volcanic province #### A Schematic History of Water No alteration Partial /local alteration Basement alteration Mangold et al., 2007, JGR 100 m #### Relationships between key units #### Magnesite formation mechanisms (terrestrial) (Möller, 1989) Hydrothermal fluids Serpentinization Diagenesis of marine beds Observed elsewhere in the region. Ehlmann et al., 2010, GRL; Ehlmann & Mustard, 2012, GRL **SUBSURFACE** - Weathering of olivine and serpentine rich bodies - Precipitate in playas fed by ultramafic catchments SURFACE For carbonates on Mars, (1) Olivine-rich rock and(2) its interaction with water seem to be essential Tracing the Serpenitinization Process through Carbonate Chemistry Ca⁺²-OH⁻¹-Type Waters #### Land-On Carbonate #### **Preliminary Landing Site Safety** Slope map at 1000 m baseline from MOLA 25km x 20km 18km x 14km | Criteria | Requirement | Actual | |-------------------------------|--|--| | Elevation | < +0.5 km | -1.5 km | | Latitude | ±30° | 21.7 ° | | Relief | <100 m on
1km-1,000 m
baselines | | | Slopes | <25°-30° on 2-
5 m baselines | needs investigation | | Rocks | ~7% rock
abundance | appears clear;
needs further
investigation. | | Radar
Reflectivity | -20 to +15 dB
at Ka band | | | Thermal
Inertia/
Albedo | >100
J m ⁻² s ^{-0.5} K ⁻¹
<0.25 | >230
m ⁻² s ^{-0.5} K ⁻¹
<0.19 | #### Landing Site Safety: Dunes Large-ellipse (25 km x 20 km at time of downselect) meant MSL landing in the dunes was an unacceptable risk Reduced ellipse size, range-trigger, or terrain-relative Kilometers s risk red=<u>traversability risk</u> due to large dune See Golombek presentation yesterday #### Nili Fossae Carbonate Plains: A Summary - Immediate Access to Land-On Primary Science - Extensive aqueous alteration to form carbonate - Testing the relative importance of sedimentation, weathering, and hydrothermal processes for early aqueous environments - No later overprinting by an "acid bath" - How much carbonate? Stored by what process? Important questions for understanding the global reservoir - High-Mg mafic/ultramafic rocks - preserves a record of early igneous processes (komatiitic-type melts) or a record of impact processes and mantle-derived cumulates - mafic/ultramafic rocks Materials for answering important questions about the nature of the Mars mantle and history of volcanism - Diverse, fundamental questions about ancient Mars are accessible here, providing decades of work on returned samples